

Panelists

Bill Dauster is Deputy Staff Director and General Counsel for the Democrats on the Senate Finance Committee under Ranking Minority Member Max Baucus (D-Mont.). where he has served since April 2003. He began his Hill career in 1986 as Chief Counsel and then Democratic Chief of Staff for the Senate Budget Committee. He has served as Democratic Chief of Staff for the Senate Labor and Human Resources Committee in 1997-98, and in 1999-2000 was Deputy Assistant to the President for Economic Policy and Deputy Director of the National Economic Council. From 2001 to 2003 he was Legislative Director for Senator Russ Feingold (D-Wisc.). He earned his B.A. and M.A. degrees in economics from the University of Southern California, and his law degree from Columbia University.

Mark A. Prater is Chief Tax Counsel for the Senate Finance Committee under Chairman Charles Grassley (R-Ia.), a position he has held since 1990. Prior to coming to Congress, he served as a tax associate with Touche Ross and Company in Portland, Oregon from 1984 to 1986; and then as an associate attorney with Dunn, Carney, Allen, Higgins and Tongue from 1987 to 1990. He earned his B.S. degree in accounting from Portland State University, his J.D. degree from Willamette University, and an LL.M in taxation from the University of Florida. He is a certified Public Accountant and a member of the Oregon and Washington State bars.

Julian Zelizer is Associate Professor in the Departments of Public Administration and Policy and Political Science at the State University of New York at Albany. He is an historian who specializes in drawing on historical analysis to tackle contemporary political problems. He is author of *Taxing America: Wilbur D. Mills, Congress, and the State, 1945-1975* (Cambridge University Press, 1998), which won the Lyndon Baines Johnson Foundation's 1998 DB Hardeman Prize for Best Publication on Congress, and the Organization of American Historian's 2000 Ellis Hawley Prize for Best Book on the Political Economy, Politics, or Institutions of the United States. He is also author of *On Capitol Hill: The Struggle to Reform Congress and Its Consequences, 1948-2000* (Cambridge University Press, 2004), and co-editor of *The Democratic Experiment: New Directions in American Political History* (Princeton University Press, 2003). He earned his B.A. in History from Brandeis University, and his M.A. and Ph.D. in History from the Johns Hopkins University.

Martin Vaughan is a reporter for *National Journal's Congress Daily* where he covers tax and international trade issues. Since joining *Congress Daily* last April, he has covered the third round of George W. Bush administration tax cuts and efforts to pass corporate tax legislation repealing the extraterritorial income exclusion. Prior to joining *Congress Daily* he was a staff reporter for the weekly, *Inside U.S. Trade* covering the fast-track law, implementation of the Africa and Caribbean trade preferences act, steel and lumber disputes, and regional trade negotiations include the Free Trade for the Americas and the CAFTA. He has appeared as a commentator on C-SPAN and CNN. He is a native of Richmond, Virginia, and earned his B.A. degree from Columbia University.

#